THE ‘EURABIA’ MYTH; MUSLIMS TAKE OVER EUROPE? SORRY, THERE’S NO CHANCE

By Ralph Peters
November 26, 2006 | 5:00am

A RASH of pop prophets tell us that Muslims in Europe are reproducing so fast and European societies are so weak and listless that, before you know it, the continent will become “Eurabia,” with all those topless gals on the Riviera wearing veils.

Well, maybe not.

The notion that continental Europeans, who are world-champion haters, will let the impoverished Muslim immigrants they confine to ghettos take over their societies and extend the caliphate from the Amalfi Coast to Amsterdam has it exactly wrong.

The endangered species isn’t the “peace loving” European lolling in his or her welfare state, but the continent’s Muslims immigrants – and their multi-generation descendents – who were foolish enough to imagine that Europeans would share their toys.

In fact, Muslims are hardly welcome to pick up the trash on Europe’s playgrounds.

Don’t let Europe’s current round of playing pacifist dress-up fool you: This is the continent that perfected genocide and ethnic cleansing, the happy-go-lucky slice of humanity that brought us such recent hits as the Holocaust and Srebrenica.

THE historical patterns are clear: When Europeans feel sufficiently threatened – even when the threat’s concocted nonsense – they don’t just react, they over-react with stunning ferocity. One of their more-humane (and frequently employed) techniques has been ethnic
cleansing.

And Europeans won’t even need to re-write “The Protocols of the Elders of Zion” with an Islamist theme – real Muslims zealots provide Europe’s bigots with all the propaganda they need. Al Qaeda and its wannabe fans are the worst thing that could have happened to Europe’s Muslims. Europe hasn’t broken free of its historical addictions – we’re going to see Europe’s history reprised on meth.

The year 1492 wasn’t just big for Columbus. It’s also when Spain expelled its culturally magnificent Jewish community en masse – to be followed shortly by the Moors, Muslims who had been on the Iberian Peninsula for more than 800 years.

Jews got the boot elsewhere in Europe, too – if they weren’t just killed on the spot. When Shakespeare wrote “The Merchant of Venice,” it’s a safe bet he’d never met a Jew. The Chosen People were long-gone from Jolly Olde England.

From the French expulsion of the Huguenots right down to the last century’s massive ethnic cleanings, Europeans have never been shy about showing “foreigners and subversives” the door.

And Europe’s Muslims don’t even have roots, by historical standards. For the Europeans, they’re just the detritus of colonial history. When Europeans feel sufficiently provoked and threatened – a few serious terrorist attacks could do it – Europe’s Muslims will be lucky just to be deported.

Sound impossible? Have the Europeans become too soft for that sort of thing? Has narcotic socialism destroyed their ability to hate? Is their atheism a prelude to total surrender to faith-intoxicated Muslim jihadis?

The answer to all of the above questions is a booming “No!” The Europeans have enjoyed a comfy ride for the last 60 years – but the very fact that they don’t want it to stop increases their rage and sense of being besieged by Muslim minorities they’ve long refused to assimilate (and which no longer want to assimilate).

We don’t need to gloss over the many Muslim acts of barbarism down the centuries to recognize that the Europeans are just better at the extermination process. From the massacre of all Muslims and Jews (and quite a few Eastern Christians) when the Crusaders reached Jerusalem in 1099 to the massacre of all the Jews in Buda (not yet attached to Pest across the Danube) when the “liberating” Habsburg armies retook the citadel at the end of the 17th century, Europeans have just been better organized for genocide.
It’s the difference between the messy Turkish execution of the Armenian genocide and the industrial efficiency of the Holocaust. Hey, when you love your work, you get good at it.

Far from enjoying the prospect of taking over Europe by having babies, Europe’s Muslims are living on borrowed time. When a third of French voters have demonstrated their willingness to vote for Jean-Marie Le Pen’s National Front – a party that makes the Ku Klux Klan seem like Human Rights Watch – all predictions of Europe going gently into that good night are surreal.

I have no difficulty imagining a scenario in which U.S. Navy ships are at anchor and U.S. Marines have gone ashore at Brest, Bremerhaven or Bari to guarantee the safe evacuation of Europe’s Muslims. After all, we were the only ones to do anything about the slaughter of Muslims in the Balkans. And even though we botched it, our effort in Iraq was meant to give the Middle East’s Muslims a last chance to escape their self-inflicted misery.

AND we’re lucky. The United States attracts the quality. American Muslims have a higher income level than our national average. We hear about the handful of rabble-rousers, but more of our fellow Americans who happen to be Muslims are doctors, professors and entrepreneurs.

And the American dream is still alive and well, thanks: Even the newest taxi driver stumbling over his English grammar knows he can truly become an American.

But European Muslims can’t become French or Dutch or Italian or German. Even if they qualify for a passport, they remain second-class citizens. On a good day. And they’re supposed to take over the continent that’s exported more death than any other?

All the copy-cat predictions of a Muslim takeover of Europe not only ignore history and Europe’s ineradicable viciousness, but do a serious disservice by exacerbating fear and hatred. And when it comes to hatred, trust me: The Europeans don’t need our help.

The jobless and hopeless kids in the suburbs may burn a couple of cars, but we’ll always have Paris.

*Ralph Peters’ latest book is “Never Quit the Fight.”*
DOUBLE THUMP; GOP...

TRENDING NOW ON NYPOST.COM

The brutal secrets behind ‘The Biggest Loser’
Amber Rose shows off jaw-dropping swimsuit photos

ISIS executes 13 teens for watching soccer

Sex, Death, and Christian Grey: Why You Should Give ‘The Fall’ A Try

SEE ALL

NOW ON
Senator’s husband profits for 15 years from federal funds

Some antics-filled ‘Loitering’ with Rockwell, Tomei and Lyonne

Frank Luntz’s contact overhaul was decades in the making

SEE ALL

FOLLOW US
The brutal secrets behind ‘The Biggest Loser’

How an Army Rangers sniper became ‘The Reaper’

Amber Rose shows off jaw-dropping swimsuit photos

Pats probed for ‘deflated footballs’ at AFC...